# Pathways for Introduction and Early Detection of Aquatic Species Dr. Ted Grosholz Department of Environmental Science and Policy University of California, Davis - Zebra mussels cost \$100s million per year in U.S. to remove from water pipes, screens, intakes - Aquatic plants (*Hydrilla, Egeria*, Water Hyacinth) and seaweed invasions (*Caulerpa* in So. CA) cost CA \$\$ millions per year - In CA, Chinese mitten crabs, European green crabs and other have also resulted in substantial costs - Many pathways for non-native invasive aquatic plants and animals to enter California - Likely thousands of species come in but few survive - Discharged in ships' ballast water - Attached to fishing gear, anchors, lines - Attached to ships' hulls Underwater view of a highly fouled ship hull showing attached fouling organisms - Release from home aquariums - Escape of live seafood products - Dumping of live bait containers and packing materials - Transfers of aquaculture products or fish stocks - Intentional introductions to establish new fisheries - Escape from backyard ornamental ponds #### **Ballast Water** - The most well-known pathway - More than 2 million gallons of ballast water are dumped in U.S. harbors every hour - Up to three hundred species have been identified in ballast of single ship - Uncertainty about viability of organisms - High quantity but low quality - Asian Clam Potamocorbula amurensis - Can reach abundances of 25,000/sq m in SF Bay - Filter the volume of the bay in shallow areas 3 x/day - Has eliminated seasonal cycle of planktonic plants that support the SF Bay foodweb ## **Hull Fouling** - Attached species & others organisms living in/on others are transported among harbors - Transports reproductive adult organisms - More important than ballast water? Underwater view of a highly fouled ship hull showing attached fouling organisms # **Hull Fouling** #### Hulls as sole or possible vector From: Fofonoff, Ruiz, Steves & Carlton. 2003 - Many non-native species of fish, invertebrates and algae sold in U.S. - In CA, there are 900 non-native species of fish for sale in aquarium stores - A small number (10-15) could become established in San Francisco Bay - Pets commonly "released" when get too big or aggressive - Many species could potentially become established ## **Aquarium Introductions** - The invasive alga Caulerpa taxifolia (Med.) had huge impacts in Mediterranean where no control measures used - In CA in 2001, cost more than \$4 million over four years for eradication San Diego and Orange Cos. - Officially declared eradicated Feb. 2006 #### **Live Seafood** - Many species of non-native fish and invertebrates (oysters, mussels, clams) are sold on live seafood market - Potential for release during storage or after sale #### **Live Seafood** - Chinese Mitten Crab (*Eriochier sinensis*) - New England seaweed Ascophyllum nodosum (packing material) #### **Live Seafood** - •Mitten Crabs live in freshwater as juveniles then return to Bay to reproduce - •Chinese Mitten Crabs clogged Fish Salvage Facility in 1998 - •Nearly shut down the facility which would have stopped Tracy pumping facility #### **Live Bait** - Non-native species of fishes and many species of invertebrates are sold live as bait - Bait boxes (worms) also contain up to two dozen species - Poorly regulated, little inspection capacity #### **Live Bait** - European green crab (Carcinus maenas) - Large impacts on coastal ecosystems - Impacted local shellfish stocks ## **Live Bait** Seven foot long "Nuclear Worm" (Namalycastis sp.) ## **Backyard Ponds** - Fastest growing segment of horticulture industry - 16 million backyard ponds - Little regulation regarding placement near waterways or storm security ## **Backyard Ponds** - Cost CA millions \$\$ every year to control - Hydrilla - Water hyacinth (Eichhornia crassipes) - Egeria densa - Eurasian watermilfoil (Myriophllum spicatum) - Recreational boats and trailers are frequently and rapidly transported over signficant distances - Little regulation regarding cleaning boats, trailers, other exposed equipment #### **Boats and Trailers** - Very likely possibility of zebra mussels invading California - Several instances of live zebra mussels found on boats entering CA - A matter of time... ## **Early Detection** - Most cost-effective investment is fund a regular survey of high priority sites of introduction - Early detection of an invasion can allow eradication just after the species has become established - An annual survey of 6 high priority sites in CA could be accomplished for a few hundred thousand \$\$ ### **Successful Eradication** #### Four examples of successful eradication in coastal systems | Species | Site | Cost | Area Treated (ha) | |-------------------------|---------------------|---------------|-------------------| | Black Striped<br>Mussel | Australia (NT) | \$1.5 million | 15 | | Caulerpa | California (SD, OR) | \$4 million | 25 | | Abalone parasite | California (MB) | \$200,000 | 0.05 | | NE seaweed | California (SF) | \$10,000 | 0.01 | ## **Eradication Costs** ## Rapid Response Planning - Eradication is only possible as the result of early detection and a very rapid response - A comprehensive rapid response plan for priority species is required for effectively dealing with a new invasion - Prior agreements/MOUs outlining authorities and means of coordination must be in place before the invasion - Public education to raise awareness about the the risks and costs of invasions - A comprehensive statewide plan is the solution ## Rapid Response Planning - Expect the unexpected - CA was not listed as a potential site for Caulerpa - Plan for Zebra mussels, what about Golden mussels (spreading in southern Brazil, Uruguay) with same potential impact Golden Mussels in Brazil *Limnoperna fortunei* ## Rapid Response Funding - Rapid action to eradicate a new invasion will require immediate access to unrestricted funds - The *Caulerpa* success underscores how important the availability of resources is for an effective and comprehensive response - \$10 million should be set aside (untouched) for rapid response efforts to AQUATIC INVASIONS (\$1 million per year for 5 yrs x 2 invasions per ten years) #### **Cost of Inaction** - Mitten crabs signaled how susceptible the water distribution system is to invasions - Zebra mussels (golden mussels?) have the potential to seriously impact the water distribution system in CA - Delta supplies irrigation water for multibillion \$\$ California agriculture and drinking water for 22 million people - What do we tell them if the water distribution system is compromised?